| Home
Sweet
Home | Risk
Factors | Put your left foot out | Let's get physical | Left to our own devices | |-----------------------|-----------------|------------------------|--------------------|-------------------------| | <u>100 pt</u> | <u>100 pt</u> | <u>100 pt</u> | <u>100 pt</u> | <u>100 pt</u> | | <u>200 pt</u> | <u>200 pt</u> | <u>200 pt</u> | <u>200 pt</u> | <u>200 pt</u> | | 300 pt | <u>300 pt</u> | 300 pt | <u>300 pt</u> | 300 pt | | 400 pt | 400 pt | 400 pt | 400 pt | 400 pt | | <u>500 pt</u> | <u>500 pt</u> | <u>500 pt</u> | <u>500 pt</u> | <u>500 pt</u> | If you weigh more than a towel, using one of these to support your weight can be very dangerous. #### Towel Bar You never want to have these across areas where you or other walk because they can cause you to trip. #### **Electrical Cords** It is a good idea to have one of these at both the top and the bottom of the stairs so you can turn the light on or off from the top or bottom. ## Light switch As we get older we may need more light to brighten dark corners and outdoor areas, so we might want to put in these with higher watts ## Light Bulbs # We should have always have non-skid strips in these. #### Bath tub or shower # These furry friends can get tangled up in our feet and cause a fall. ## Dog # Drink too much of this can make you light headed and dizzy and should be avoided. ### Alcohol # This gender is more than twice as likely to suffer a fracture from a fall ### Female People over this age are four to five times more likely to be admitted to a long-term care facility after a fall ### Age 75 If you take multiples of these and do not have them reviewed by a professional, you may be at a higher risk #### Medications # Doing this can cause you to walk too fast and not notice cracks or steps ## Hurrying # Sidewalks and streets can be slippery when it does this ## Rain ## **Double Jeopardy** # These should have a thin rubber sole with a light tread **Double Jeopardy** # **Double Jeopardy** #### shoes **Double Jeopardy** # This organ helps us focus on what we're doing, whether inside or out #### Brain We should never block our view of our feet when walking so we need to be careful when we do this. ### Carrying items # This exercise can improve your balance ### Tai chi # We should always sit up, stretch and move our arms and legs before doing this #### Get out of bed It's a great way to stay fit as we grow older keeping our muscles and bones strong preventing falls #### **Exercise** # Dragging our feet when we walk can cause a stumble so it is important to do this as we walk ## Pick up our feet and walk heel -toe Dehydration can cause lightheadedness and dizziness, so we have to remember to drink plenty of this especially when exercising or outside on a hot day ### Water ### It is good idea to have these on both sides of the stairs and to always use them ### Hand/stair rails This is a handy item to have with you when you travel to keep next to the bed so you'll always know where the closest light is ### Flashlight ### Double Jeopardy # We should always talk to a Physical Therapist about proper use of this device **Double Jeopardy** ## **Double Jeopardy** #### A cane or walker **Double Jeopardy** ## If you have a prescription for these you need to wear them and keep them clean ### Glasses # It is a good idea to put a raised seat on this because it makes it easier to get up ### **Toilet** #### Final Jeopardy ## These items commonly found in homes should be "thrown" out since they can cause falls. ### Throw Rugs Jeopardy Game Template adapted from the work of Susan Collins and Eleanor Savko, District Resource Teachers for Hardin County Schools: www.hardin.k12.ky.us/res_techn/sbjarea/math/MathJeopardy.htm And further adapted from the Kansas Foundation for Medical Care.